Yukon River Chinook Salmon Subsistence Harvest ASL and Genetic Stock Identification, 2018 by **Sean Larson** Tyler H. Dann and **Paige Drobny** May 2020 **Divisions of Sport Fish and Commercial Fisheries** #### **Symbols and Abbreviations** The following symbols and abbreviations, and others approved for the Système International d'Unités (SI), are used without definition in the following reports by the Divisions of Sport Fish and of Commercial Fisheries: Fishery Manuscripts, Fishery Data Series Reports, Fishery Management Reports, and Special Publications. All others, including deviations from definitions listed below, are noted in the text at first mention, as well as in the titles or footnotes of tables, and in figure or figure captions. | Weights and measures (metric) | | General | | Mathematics, statistics | | |---|--------------------|--------------------------|-------------------|--------------------------------|------------------------| | centimeter | cm | Alaska Administrative | | all standard mathematical | | | deciliter | dL | Code | AAC | signs, symbols and | | | gram | g | all commonly accepted | | abbreviations | | | hectare | ha | abbreviations | e.g., Mr., Mrs., | alternate hypothesis | H_A | | kilogram | kg | | AM, PM, etc. | base of natural logarithm | e | | kilometer | km | all commonly accepted | | catch per unit effort | CPUE | | liter | L | professional titles | e.g., Dr., Ph.D., | coefficient of variation | CV | | meter | m | | R.N., etc. | common test statistics | $(F, t, \chi^2, etc.)$ | | milliliter | mL | at | @ | confidence interval | CI | | millimeter | mm | compass directions: | | correlation coefficient | | | | | east | E | (multiple) | R | | Weights and measures (English) | | north | N | correlation coefficient | | | cubic feet per second | ft ³ /s | south | S | (simple) | r | | foot | ft | west | W | covariance | cov | | gallon | gal | copyright | © | degree (angular) | 0 | | inch | in | corporate suffixes: | | degrees of freedom | df | | mile | mi | Company | Co. | expected value | E | | nautical mile | nmi | Corporation | Corp. | greater than | > | | ounce | OZ | Incorporated | Inc. | greater than or equal to | ≥ | | pound | lb | Limited | Ltd. | harvest per unit effort | -
HPUE | | quart | qt | District of Columbia | D.C. | less than | < | | yard | yd | et alii (and others) | et al. | less than or equal to | <u></u> | | yma | Ju | et cetera (and so forth) | etc. | logarithm (natural) | -
ln | | Time and temperature | | exempli gratia | | logarithm (base 10) | log | | day | d | (for example) | e.g. | logarithm (specify base) | log ₂ etc. | | degrees Celsius | °C | Federal Information | Ç | minute (angular) | 1082, 0101 | | degrees Fahrenheit | °F | Code | FIC | not significant | NS | | degrees kelvin | K | id est (that is) | i.e. | null hypothesis | H _O | | hour | h | latitude or longitude | lat or long | percent | % | | minute | min | monetary symbols | | probability | P | | second | S | (U.S.) | \$,¢ | probability of a type I error | - | | second | 5 | months (tables and | | (rejection of the null | | | Physics and chemistry | | figures): first three | | hypothesis when true) | α | | all atomic symbols | | letters | Jan,,Dec | probability of a type II error | • | | alternating current | AC | registered trademark | ® | (acceptance of the null | | | ampere | A | trademark | тм | hypothesis when false) | β | | calorie | cal | United States | | second (angular) | " | | direct current | DC | (adjective) | U.S. | standard deviation | SD | | hertz | Hz | United States of | | standard deviation | SE | | horsepower | hp | America (noun) | USA | variance | SE. | | hydrogen ion activity | рH | U.S.C. | United States | population | Var | | (negative log of) | P11 | - 100 1 00 1 | Code | sample | var | | parts per million | ppm | U.S. state | use two-letter | Sample | 141 | | parts per filmion
parts per thousand | ppiii
ppt, | | abbreviations | | | | parts per tilousand | ррі,
‰ | | (e.g., AK, WA) | | | | volts | V | | | | | | watts | W | | | | | | watts | ** | | | | | #### REGIONAL INFORMATION REPORT 3A20-03 # YUKON RIVER CHINOOK SALMON SUBSISTNCE HARVEST ASL AND GENETIC STOCK IDENTIFICATION, 2018 by Sean Larson and Tyler H. Dann Alaska Department of Fish and Game, Division of Commercial Fisheries, Anchorage and Paige Drobny Spearfish Research, Fairbanks Alaska Department of Fish and Game Division of Commercial Fisheries 333 Raspberry Road, Anchorage, Alaska, 99518-1565 May 2020 The Regional Information Report Series was established in 1987 and was redefined in 2007 to meet the Division of Commercial Fisheries regional need for publishing and archiving information such as area management plans, budgetary information, staff comments and opinions to Alaska Board of Fisheries proposals, interim or preliminary data and grant agency reports, special meeting or minor workshop results and other regional information not generally reported elsewhere. Reports in this series may contain raw data and preliminary results. Reports in this series receive varying degrees of regional, biometric and editorial review; information in this series may be subsequently finalized and published in a different department reporting series or in the formal literature. Please contact the author or the Division of Commercial Fisheries if in doubt of the level of review or preliminary nature of the data reported. Regional Information Reports are available through the Alaska State Library and on the Internet at: http://www.adfg.alaska.gov/sf/publications/. Sean Larson and Tyler H. Dann Alaska Department of Fish and Game, Division of Commercial Fisheries, 333 Raspberry Road, Anchorage, AK 99507, USA and Paige Drobny Spearfish Research, 5575 Old Ridge Trail, Fairbanks, AK 99709, USA This document should be cited as follows: Larson, S., T. H. Dann, and P. Drobny. 2020. Yukon River subsistence harvest ASL and genetic stock identification, 2018. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 3A20-03, Anchorage. The Alaska Department of Fish and Game (ADF&G) administers all programs and activities free from discrimination based on race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act (ADA) of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972. If you believe you have been discriminated against in any program, activity, or facility please write: ADF&G ADA Coordinator, P.O. Box 115526, Juneau, AK 99811-5526 U.S. Fish and Wildlife Service, 4401 N. Fairfax Drive, MS 2042, Arlington, VA 22203 Office of Equal Opportunity, U.S. Department of the Interior, 1849 C Street NW MS 5230, Washington DC 20240 The department's ADA Coordinator can be reached via phone at the following numbers: (VOICE) 907-465-6077, (Statewide Telecommunication Device for the Deaf) 1-800-478-3648, (Juneau TDD) 907-465-3646, or (FAX) 907-465-6078 For information on alternative formats and questions on this publication, please contact: ADF&G, Division of Sport Fish, Research and Technical Services, 333 Raspberry Rd, Anchorage AK 99518 (907) 267-2375 # **TABLE OF CONTENTS** | | Page | |----------------------------------|------| | LIST OF TABLES | ii | | LIST OF FIGURES | ii | | ABSTRACT | 1 | | INTRODUCTION | 1 | | OBJECTIVES | 3 | | STUDY AREA | 3 | | METHODS | 3 | | Sample Size Consideration | 3 | | Sampling Procedures and Analysis | 4 | | Assumptions | | | RESULTS | 6 | | DISCUSSION | 7 | | ACKNOWLEDGEMENTS | 8 | | REFERENCES CITED | 9 | | TABLES AND FIGURES | 11 | # LIST OF TABLES | Table | | Page | |--------|---|------| | 1 | Single nucleotide polymorphism (SNP) markers used for this study. | 12 | | 2 | Chinook salmon collections from the Yukon River drainage organized hierarchically into reporting | | | | groups for genetic mixed stock analysis. | 13 | | 3 | Number of subsistence samplers, number of Chinook salmon sampled by community, and the number | | | | and percent of those samples that were successfully used for ASL composition estimation, 2018 | 14 | | 4 | Number and percent of total Chinook salmon samples that were sampled from the subsistence fishery | | | | for genetics and ASL composition estimation by gear type, 2018. | 14 | | 5 | Number of Chinook salmon sampled from the subsistence fishery for genetics and ASL composition | | | | estimation within each district, by gear type, 2018. | 15 | | 6 | Percent of Chinook salmon sampled from the subsistence fishery for genetics and ASL composition | | | | estimation within each district, by gear type, 2018. | 15 | | 7 | Age and sex composition, by sample size (n) and percentage (%), and mean length (mm) of Chinook | | | | salmon caught during subsistence fishery in the Yukon Area in 2018. | 16 | | 8 | Sample size, mean total age and length (mm), with standard deviation (SD), and percent female for | | | | Chinook salmon caught in drift and set gillnets, broken out by mesh size, 2018 | 23 | | 9 | Sample size, mean total age and length (mm), with standard deviation (SD), and percent female for | | | | Chinook salmon sampled in each community, 2018. | 23 | | 10 | Sample size, mean total age and length (mm), with standard deviation (SD), and percent female for | | | | Chinook salmon sampled in each district, 2018. | 24 | | 11 | Total age, percent female, and mean length (mm) of Chinook salmon sampled from the subsistence | 2.4 | | | harvest, 2001–2018. | | | 12 | Number of ASL samples collected through subsistence harvest sampling programs on the Yukon Rive | | | 1.2 | by sampling location, 2001-2018. | 25
| | 13 | Estimates of stock composition of subsistence harvests in districts and communities of the Yukon | 26 | | 1.4 | River Management Area, 2018 | | | 14 | Historical stock composition for Chinook salmon caught in the subsistence fishery, 2016–2018 | 21 | | | | | | | LIST OF FIGURES | | | Figure | 2 | Page | | 1 | The Alaska portion of the Yukon River with location of communities and fisheries management | J | | | districts. | 28 | | 2 | Length frequency (mm) of Chinook salmon sampled from the Yukon River subsistence fishery, 2018. | | | 3 | Estimates of stock composition of subsistence harvests for each district sampled in 2018 | 30 | #### **ABSTRACT** Understanding the age, sex, length, and stock of origin of Chinook salmon *Oncorhynchus tshawytscha*, caught in subsistence fisheries of the Yukon River is important for making well informed management decisions and forecasting salmon runs. The objective of this study was to collect representative genetic mixed stock analysis information, coupled with age, sex, and length data, from the Chinook salmon subsistence harvest in the Coastal District and Districts 1–5. A total of 43 subsistence fishermen from 13 communities sampled 1,573 Chinook salmon that were harvested using gillnets, fish wheels, and dip nets. The age, sex, and length composition of the harvest was 0.3% age-3, 16.9% age-4, 47.1% age-5, 33.9% age-6, 1.8% age-7, 32.5% female, and an average of 725 mm in length. The proportion of the catch that was Canadian-origin ranged from 0.38 in District 2 to 0.72 in District 5. The data generated from this project are essential to estimate total run size of Yukon River Chinook salmon stocks, evaluate boarder passage and harvest share agreements as defined in the Pacific Salmon Treaty, and update spawner-recruit models used to estimate past and future run productivity. Due to the variability in Chinook salmon runs, management actions, and harvest, annual monitoring of the subsistence Chinook salmon harvest is needed. Key words: Chinook salmon, *Oncorhynchus tshawytscha*, subsistence, stock composition, age composition, sex composition, harvest, genetic mixed stock analysis, Yukon River. #### INTRODUCTION Subsistence salmon fisheries within the Yukon River drainage are among the largest in Alaska. Fishing occurs in the Alaska portion of the Yukon River across distinct fishery management districts and subdistricts (hereafter referred to as districts). Together, the districts span the Yukon River for hundreds of miles; thus, the stock composition of the subsistence harvest varies among these districts because of differences in harvest timing, location, and gear used. Complete information about harvest is critical to create brood year tables of Canadian-origin Chinook salmon, reconstruct runs, and forecast future returns. Run reconstructions form the basis of the spawner-recruit models used to estimate past and future run productivity of Canadian-origin Chinook salmon. These data also help managers understand the effects of management actions and fishing gear on harvest composition. In addition, measuring the total harvest of Canadian-origin Yukon River Chinook salmon is necessary to address harvest sharing objectives outlined in the Pacific Salmon Treaty (PST). An understanding of the stock composition of subsistence harvests is a critical component to appropriately characterize the return of Chinook salmon to the Yukon River. Alaska subsistence harvests of Yukon River Chinook salmon averaged about 49,000 fish per year (21% of total run) between 2001 and 2011 but only about 14,000 (9% of total run) between 2012 and 2015 (JTC 2018). Because of small run sizes and expectations of limited harvest opportunity, the subsistence harvest sampling programs were essentially eliminated in the lower and middle Yukon River districts from 2013 until 2015. During that time, limited samples were combined with historical estimates and assumptions about harvest stock compositions to update brood tables and estimate the Canadian-origin component of the harvest. These estimates were considered sufficient for making projections because subsistence harvests were so small. However, the Chinook salmon run has improved, and the subsistence harvest increased to about 37,000 fish in 2017. Since 2016, a robust harvest sampling program has been in place to measure the age and stock composition of subsistence caught Chinook salmon, which is critical to understanding the Yukon River Chinook salmon run. Because of year-to-year changes in stock-specific run size and fishery management actions, it is not always appropriate to use historical harvest composition as a proxy for annual data collection, and for those reasons annual monitoring of the subsistence harvest is valuable. For example, in 2005 under minimal subsistence harvest restrictions, 60% of District 1 subsistence harvest was estimated to be of Canadian origin (DuBois and DeCovich 2008), but under the highly restricted fishery in 2009, the Canadian origin component was down to 36% (DeCovich and Howard 2010). Intensive annual monitoring of the Yukon River Chinook salmon subsistence harvest in Alaska was conducted in 2016 and 2017 through a grant received from the Yukon River Panel (YRP), Restoration and Enhancement (R&E) Fund. In 2016, fishermen were restricted to relatively small mesh gillnets (6-inch stretch mesh) for most of the season, which resulted in a younger and more male fish harvest than what was represented at the test fishery associated with the Pilot Station sonar. The proportion of the subsistence catch that was Canadian-origin ranged from 0.41 in District 2 to 0.64 in Subdistrict 5-B. Across all districts, roughly 0.57 of the Chinook salmon subsistence harvest was Canadian-origin (Larson et al. 2017). Again in 2017, fishermen were restricted to relatively small mesh gillnets for some of the season, which resulted in a younger and more male fish harvest than what was represented at the test fishery associated with the Pilot Station sonar. The proportion of the catch that was Canadian-origin ranged from 0.31 in Subdistrict 4-B to 0.72 in Subdistrict 5-B. Across all districts, roughly 0.56 of the Chinook salmon harvest was Canadian-origin (Larson et al. 2018). R&E funding was again received for monitoring the subsistence harvest composition in 2018. Like past years, the goal of the 2018 study was to collect representative genetic mixed stock analysis (MSA) information, coupled with age, sex, length (ASL) data, from the Chinook salmon subsistence harvest in Yukon River from the Coastal District to District 5. This work was a continuation of past efforts and built upon a collaboration between ADF&G and Spearfish Research that began in 2016. Spearfish Research was responsible for recruiting and training subsistence fishermen on how to sample their harvest and ADF&G was responsible for analyzing the data. Prior to 2016, Spearfish Research was involved in Chinook salmon subsistence harvest sampling, primarily in the upper Yukon River districts. The 2018 study provided information needed to understand the dynamics of the Yukon River Chinook salmon subsistence harvest, with emphasis on the proportion of Canadian-origin fish in the harvest. Results from this study contribute to subsequent assessments of stock productivity and long-term trends in the ASL composition for Yukon River Chinook salmon caught in the subsistence fishery. Scientifically-based escapement objectives for Canadian-origin salmon are based on brood tables constructed using accurate stock-specific harvest data. Brood tables are updated annually with the most up-to-date information to improve estimates of brood year returns and future run projections. This report was submitted to the YRP in partial fulfillment of the R&E grant requirements. This and past project reports can be found on the YRP website¹. Beginning in 2017, annual R&E reports were also published in the ADF&G RIR series to improve accessibility through the ADF&G publications database. - ¹ https://www.yukonriverpanel.com/restoration-enhancement-fund/ #### **OBJECTIVES** The objectives of this study were as follows: - Sample up to 400 Chinook salmon caught in the subsistence fishery, per district, within the Coastal District and Districts 1–5. - Estimate the ASL composition of Chinook salmon harvested in the subsistence fishery. - Estimate the genetic stock composition of Chinook salmon harvested in the subsistence fishery. #### **STUDY AREA** The Yukon River watershed exceeds 855,000 km², is the fourth largest drainage basin in North America, and discharges over 200 km³ of water per year into the Bering Sea (Brabets et al. 2000). As the longest river in Alaska, the distance between the mouths of the Yukon River to its headwaters in British Columbia, Canada is more than 3,000 km. All 5 species of Pacific salmon, Oncorhynchus spp., enter the Yukon River to spawn each year. Within the Alaska portion of the drainage, the Yukon Area is split into 7 fishing districts for management (Coastal District and Districts 1–6; Figure 1). The inriver Districts 1–5 are numbered sequentially progressing from the river mouth to the Canadian border. District 6 represents the Tanana River. Because the stock composition of the harvest changes from downriver to upriver, 2 of the largest districts are further divided into subdistricts. For example, District 4 includes Subdistricts 4-A, 4-B, and 4-C. Similarly, District 5 includes Subdistricts 5-A, 5-B, 5-C, and 5-D. (Figure 1). The 7 districts are generally grouped into broad geographic regions. The Coastal District and Districts 1-3 are often referred to as the Lower Yukon. Districts 4 and 6 are often referred to as the Middle Yukon. District 5 (mainstem of the Yukon River upriver of the Tanana River confluence) is often referred to as the Upper Yukon. These general groupings are similar but not identical to the genetic stock groupings used throughout this report. ####
METHODS #### SAMPLE SIZE CONSIDERATION This study's sampling design was developed in the context of both the representativeness of the samples and its effect on the accuracy and precision of the stock composition estimates. Precision and accuracy of stock composition estimates are affected primarily by the representativeness of the genetic baseline and the harvest sampling. The Yukon River Panel's Joint Technical Committee's (JTC) Subcommittee on Stock Identification recommended specific criteria for the precision and accuracy of stock composition estimates used for the management of Yukon River Chinook salmon. The JTC recommended that stock composition estimates of 20 percent or greater have a coefficient of variation of 20% or less. If estimator performance is to be assessed using simulation techniques, it was recommended that the Relative Root Mean Squared Error (RRMSE) be 20% or less (JTC 1997). We assumed that the age and stock composition of the subsistence Chinook salmon harvests were a function of the gear selectivity, run timing, and location of fishing relative to the total Chinook salmon run. Given these assumptions, a representative sample required that data be collected proportional to the true distribution of the harvest across gear, time, and location. However, the true distribution was unknown and each of these 3 elements varied between fishermen throughout the season, depending on variables such as personal preferences, fish availability (i.e., run timing and abundance), fishing conditions (e.g., turbidity and water level), and regulatory requirements (e.g., gear, time, and area restrictions). Such constraints created practical limits that precluded implementing a true random sampling design. Instead, we used a "grab sample" design (Geiger and Wilbur 1990) and assumed that a well distributed grab sample from volunteer participants resulted in a representative dataset that was "self-weighted" to the actual distribution of harvest across gear, time, and location of harvest. The data collected represented a "grab sample" of the total subsistence harvest of Chinook salmon in the Coastal District and Districts 1–5. Sample size varied by fishing district. For districts where more than 1 community was sampled, the targeted sample size was 400. This ensured that communities with different fishing methods were adequately represented within the sample. For districts where a single community represented the district, 200 samples were sufficient (Bromaghin 1993). Communities with the largest historical Chinook salmon harvests in the district were chosen for sampling; including, Hooper Bay and Scammon Bay in the Coastal District; Alakanuk, Emmonak and Kotlik in District 1; Mountain Village and St. Mary's in District 2; Russian Mission in District 3; Kaltag, Nulato, Galena, and Ruby in District 4; and Tanana in District 5 (Figure 1). Due to the long-term stock composition dataset that has already been collected by Spearfish Research in Fort Yukon and other neighboring communities, Tanana was the only community sampled in District 5. There was not a sample size goal for number of participants; however, the intent was to collect samples from enough participants so that the resulting collection was representative of the overall subsistence harvest. #### SAMPLING PROCEDURES AND ANALYSIS Community members were recruited and trained on how to take ASL and MSA samples of their subsistence-caught Chinook salmon. Training followed ADF&G's salmon ASL sampling procedures and instructions from the ADF&G Gene Conservation Laboratory. Trainings included verbal, visual, and hands-on activities regarding data collection. Participants were paid \$10 for each fish sampled to encourage participation. Community coordinators were hired in each village to help recruit participants and to serve as a local contact for sampling questions. Community coordinators also assisted with the return of samples from participants to Spearfish Research. Participants were asked to sample all Chinook salmon harvested during the 2018 season. Samples were collected immediately after fish were caught. Data sheets included space to record capture methods, mesh size, location, harvest date, fish number, scale card number, sampler's name, and genetic vial numbers. Participants followed collection methods established by ADF&G: - Sex was determined by cutting the abdomen of the fish and inspecting the gonads, because sex identification from external examination alone has been unreliable (Molyneaux et al. 2010). - Length was measured from mideye to tail fork (METF) (to the nearest mm) using a rigid meter stick. - A total of 3 scales were collected from the left side of the fish, 2–3 rows of scales above the lateral line, between the dorsal and anal fins, and mounted on pre-printed gum cards. - A single axillary process was clipped from each fish and placed in an individual, ethanol-filled vial. Biological data were numbered and recorded so that ASL and genetic samples could be matched to each fish sampled. All data and samples were shipped to ADF&G for processing. ADF&G staff determined the age of samples from scale pattern analysis using standard methods (Eaton 2015). Ages were reported using European notation (Koo 1962) and as total age. With European notation, the number of freshwater annuli is followed by a decimal and then the number of marine annuli. Total age from the brood year is the sum of freshwater and marine annuli plus 1 to account for time spent in the gravel before hatching. Genetic data was collected from the fishery samples as individual multi-locus genotypes for 42 Single Nucleotide Polymorphisms (SNPs; Table 1). Genomic DNA was extracted using a DNeasy® 96 Blood & Tissue Kit by QIAGEN® (Valencia, CA)². Chinook salmon samples were genotyped using Fluidigm 192.24 Dynamic Array Integrated Fluidic Circuits (IFCs), which systematically combine up to 24 assays and 192 samples into 4,806 parallel reactions. Each reaction was conducted in a 8 nL volume consisting of 20X Fast GT Sample Loading Reagent (Fluidigm), TaqMan® GTXpressTM Master Mix (2X; by Applied Biosystems and consisting of AmpliTaq® Fast DNA Polymerase, UP, dNTPs, Tracking Dye, and ROXTM dye), TaqMan® Custom SNP Genotyping Assay (containing 72 µM of each polymerase chain reaction primer and 16 µM of each probe), 2X Assay Loading Reagent (Fluidigm), ROX (50X, Invitrogen), and 60-400ng/μl DNA. Thermal cycling was performed on a Fluidigm FC1TM Cycler. The Dynamic Array IFCs was read on a BioMarkTM after amplification and scored using Fluidigm® SNP Genotyping Analysis software. Genotype data were stored in an Oracle database (LOKI) on a network drive maintained by ADF&G computer services. Quality control measures included reanalysis of 8% of each collection for all markers to ensure that genotypes were reproducible and to identify laboratory errors and measure rates of inconsistencies during repeated analyses. The stock composition of fishery mixtures was estimated using the program BAYES (Pella and Masuda 2001). The Bayesian method of genetic MSA estimated the proportion of stocks caught within each fishery using 4 pieces of information: 1) a baseline of allele frequencies for each population, 2) the grouping of populations into the reporting groups desired for MSA, 3) prior information about the stock proportions of the fishery, and 4) the genotypes of fish sampled from the fishery. For each fishery mixture, we ran 5 independent Markov Chain Monte Carlo chains of 40,000 iterations in BAYES with different starting values, discarding the first 20,000 iterations to remove the influence of the initial start values. To assess the among-chain convergence, we examined the Gelman-Rubin shrink factors computed for all stock groups (Gelman and Rubin 1992). If a shrink factor for any stock group in a mixture was greater than 1.2, we reanalyzed the mixture with 80,000 iterations. We combined the second half of iterations of the 5 chains to form the posterior distribution and tabulate mean estimates, 90% credibility intervals, and standard deviations. Efforts were made to report estimates to as fine a scale as possible while maintaining a CV below 20%. When sample sizes were large enough, stock composition estimates were reported for groups at 3 hierarchical levels (Table 2): 1) country of origin (*U.S.* and *Canada*), 2) broad scale (*Lower Yukon*, *Middle Yukon*, and *Canada*), and 3) fine scale (*Lower Yukon*, *Middle Yukon*, *Upper U.S. Yukon*, and *Canada*). Otherwise, only the first 2 levels of the hierarchy were reported. When sample sizes were insufficient to provide the desired level of stock apportionment for an area stratum, samples were pooled. This strategy allowed all available fish samples to be utilized. This Product names used in this report are included for scientific completeness, but do not constitute a product endorsement. method was also used to pool estimates from different communities to create stock composition estimates for a single district. #### **ASSUMPTIONS** - 1. The ASL and stock compositions of samples were a function of the harvest gear, time, and location. - 2. Recruitment of participants was independent of participant preferences for harvest gear, timing, location, and harvest goals (i.e., number of fish). - 3. Taken together, participants employed harvest methods (harvest gear, time, and location) that were proportional to the unknown actual distribution of harvest methods used by the collective Chinook salmon subsistence fleet in the Coastal District and Districts 1–5. - 4. Samples that were pooled across gear type, time, and area for each district were representative of the actual total age and stock composition of the season total subsistence harvest of that district. #### RESULTS A total of 71 subsistence fishermen from 13 communities were recruited and trained to sample their subsistence caught Chinook salmon for ASL and genetic tissue in 2018. Of
those, 43 fishermen sampled their harvest and submitted their data to Spearfish Research (Table 3). The first Chinook salmon sampled in the subsistence fishery were caught on May 31, 2018 in Alakanuk, Mountain Village, and Saint Mary's. The last Chinook salmon sampled was caught using a fish wheel in Tanana on July 23, 2018. In total, fishermen sampled 1,573 Chinook salmon that were caught using various gear types and gillnet mesh sizes (Table 4). The number of samples obtained per sampler ranged from 4–100 with an average of 37 Chinook salmon sampled per person. Only 182 (12%) of the fish sampled were caught using dip nets or fish wheels, whereas drift and set gillnets accounted for 962 (62%) and 429 (27%) of the Chinook salmon sampled, respectively (Table 4). Although a variety of mesh sized gillnets were used, most fish were caught using either 6.0-inch or 7.5-inch mesh gillnets. The use of 5.5-inch gillnets occurred in Districts 1 and 2, but the use of 4.0-inch gillnets occurred only in Districts 2 and 3. Over half of the fish sampled in District 5-B were caught using fish wheel (Tables 5 and 6). Age, sex, and length were successfully determined for 1,273 (81%) of the Chinook salmon sampled (Table 7). The ASL composition of the subsistence Chinook salmon harvest varied among communities and gear type (Tables 7–9). Fish length ranged from 350 mm to 1,001 mm (Figure 2). Overall ASL composition of the harvest was 0.3% age-1.1, 16.9% age-1.2, 46.9% age-1.3, 0.2% age-2.2, 33.5% age-1.4, 0.4% age-2.3, 1.3% age-1.5, 32.5% female, and an average of 725 mm in length (Table 7). Fish caught in gillnets were predominately age-5 (European ages 1.3 and 2.2) fish, and fish length tended to increase with mesh size (Table 8). Chinook salmon sampled in the Coastal District were, on average, smaller and were a lower percentage female than Chinook salmon sampled in the other districts (Table 10). In total, the Chinook salmon sampled from the 2018 subsistence harvest were slightly older and larger than the 2013–2017 average for salmon sampled in the subsistence fishery. Although annual ASL and MSA results are often compared (Table 11), such comparisons should be done with caution because communities chosen to participate in the subsistence harvest sampling program has varied through time (Table 12). Genetic MSA was successfully performed using 1,497 (98%) of the 1,520 samples collected and genotyped in 2018 (Table 13). Over 100 tissue samples were used for analysis for each district sampled. The proportion of the catch that was Canadian-origin ranged from 0.38 in District 2 to 0.72 in District 5-B (Table 13 and Figure 3). Across all districts and communities, roughly 0.52 of the Chinook salmon harvest was Canadian-origin. The proportion of the catch that was Canadian-origin was slightly below the 2016–2018 average in Districts 1 and 2 and above the 2016–2018 average in Districts 3–5 (Table 14). #### DISCUSSION We did not achieve the desired sampling goal of 400 fish from each district. However, we were able to process samples from over 100 fish in each district except the Coastal District, which allowed us to determine the Canadian and U.S. components of the harvest in each inriver district. The lower than anticipated sample sizes may have been due to fishing regulations designed to reduce the harvest of Chinook salmon relative to historical harvest levels. In addition, 2018 was the first year that harvest was sampled in the Coastal District and participation could have been low due to unfamiliarity with the project. Quality control screenings occurred throughout the period of data collection and analysis and indicated that high quality tissue samples were collected in 2018. Only 23 of the genotyped samples had to be removed due to missing data. The collection of regenerated scales attributed to the loss of some age data. Although some loss of samples during ASL and tissue collection in the field is expected, steps will be taken in the future to keep the loss at a minimum. For example, feedback will be given to repeat samplers on their data quality and additional training will be given as needed. Gillnets were the most commonly used gear among samplers due to their catch efficiency and management actions that required the live release of Chinook salmon from dipnets. Despite these management actions, 13 fish were sampled from dipnets which indicated that some fishermen may have been unaware that Chinook retention was not allowed from this gear type. Individuals who provided samples from fish caught in dipnets were informed postseason of the requirement to release Chinook salmon alive from that gear type in the future. The ASL composition of Chinook salmon caught in the subsistence fishery differed slightly than Chinook salmon sampled at the Pilot Station sonar test fishery during 2018. Fish caught in the subsistence fishery had a higher percentage of age-4 (European age 1.2) fish (16.9% vs 12.1%), but the percentage of age-5 (European ages 1.3 and 2.2) fish and age-6 (European ages 1.4 and 2.3) fish were each within 3 percentage points from those fish sampled in the Pilot Station sonar test fishery. In addition, the fish caught in the subsistence fishery were smaller (725 mm vs 734 mm) and had a lower percent female (32.5% vs 48.2%) than fish sampled in the Pilot Station test fishery. The Pilot Station test fishery uses a suite of drift gillnets of various sizes (2.75 in, 4.0 in, 5.25 in, 6.5 in, 7.5 in, and 8.5 in stretch mesh) to collect ASL and tissue samples; therefore, samples collected probably reflect the ASL and stock composition of the total run (Schumann et al. 2017). However, the sex ratio of the run observed at Pilot Station sonar test fishery should be interpreted cautiously because the external sex identification methods used at that project are less reliable than internal methods used by subsistence samplers in the lower river, where Chinook salmon are still ocean-bright and secondary sexual characteristics are not well developed. The differences in ASL composition of the harvest and the run are probably a consequence of the management actions taken in 2018. Fishermen were restricted to relatively small mesh gillnets for parts of the season, which tend to catch higher percentage of younger, smaller, and male fish than the run. For example, 6.0-inch or smaller gillnets were used for much of the season with limited opportunity for 7.5-inch gillnets. This was reflected in the data, where most of the fish sampled were caught using 6.0-inch or smaller gillnets. The stock composition of Chinook salmon caught in the subsistence fishery was different from the stock composition of the Chinook salmon run in 2018. For example, the proportion of the subsistence harvest that was of Canadian-origin (0.52) was higher than the proportion of the Chinook salmon run that was of Canadian-origin (0.42), as indicated by genetic MSA at the Pilot Station sonar test fishery (JTC 2018). In 2018, fishing was restricted to half of the regulatory schedule during most of the Chinook salmon run. Subsistence periods were cancelled during the first and second pulses of the run in most districts and subsistence fisheries were not relaxed to the full regulatory schedule with 7.5-inch gillnets until most of the run had migrated through each district. Although differences in stock composition between the 2018 harvest and at the Pilot Station sonar test fishery may be in part due to management actions, it was probably driven by harvest locations. For example, almost half of the U.S. harvest of Chinook salmon occurred in District 5 communities (ADF&G unpublished data, on file with Division of Commercial Fisheries, Fairbanks). Upriver communities do not have access to lower or middle Yukon River Chinook salmon stocks, and harvest primarily Canadian-origin Chinook salmon. Findings from this study apply directly to improving and implementing the US/Canada Yukon River Salmon Agreement management regime to address harvest sharing agreements as outlined in Appendix 2 of Chapter 8 of the Pacific Salmon Treaty. By estimating the total subsistence harvest of Canadian-origin Chinook salmon, managers can assess the effectiveness of actions aimed at achieving border passage objectives, escapement goals, Total Allowable Catch, and harvest shares. The results from this study will be used with those from the postseason subsistence harvest survey project, which provides annual estimates of harvest by community within the Alaska portion of the Yukon. Age and stock composition of the harvest will be applied directly to the harvest estimates by community and district to estimate total harvest of Canadian-origin Chinook salmon. Harvest estimates will be combined with run and escapement data to reconstruct the return of Chinook salmon and update brood tables. This information ultimately allows managers to better forecast the Chinook salmon run and predict potential Canadian-origin harvests, while considering fishing gear and time restrictions to meet harvest objectives. If the Chinook salmon run in the Yukon River continues to improve, and management actions adjust accordingly, it will be important to continue to sample the subsistence harvest and identify shifts in the ASL and stock compositions of the harvest. #### **ACKNOWLEDGEMENTS** The authors thank the men and women living along the Yukon River that participated in the subsistence harvest sampling program in 2018. This project would not have been possible without their efforts. We also thank Cody Strathe with Spearfish Research for his efforts recruiting, training, and managing samples associated with this project. Finally, we thank Jim O'Rourke and Larry DuBois for the time they contributed to age scales and staff in the Gene Conservation Laboratory for the time they contributed to process tissue samples. This study was funded by the Yukon River Panel's Restoration and Enhancement Fund and we are thankful for
their support of this project. #### REFERENCES CITED - Brabets, T. P., B. Wang, and R. H. Meade. 2000. Environmental and hydrologic overview of the Yukon River Basin, Alaska and Canada. US Department of the Interior, US Geological Survey. - Bromaghin, J. F. 1993. Sample size determination for interval estimation of multinomial probabilities. The American Statistician 47:203-206. - DeCovich, N. A., and K. G. Howard. 2010. Genetic stock identification of Chinook salmon harvest on the Yukon River 2009. Alaska Department of Fish and Game, Fishery Data Series No. 10-58, Anchorage. - DuBois, L., and N. A. DeCovich. 2008. Origins of Chinook salmon in the Yukon River, 2005. Alaska Department of Fish and Game, Fishery Data Series No. 08-02, Anchorage. - Eaton, S. M. 2015. Salmon age, sex, and length (ASL) procedures for the Arctic-Yukon-Kuskokwim Region. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 3A15-04, Anchorage. - Geiger, H. J., and R. L. Wilbur. 1990. Proceedings of the 1990 Alaska stock separation workshop. Alaska Department of Fish and Game, Division of Commercial Fisheries, Special Publication No. 2. Juneau. - Gelman, A., and D. B. Rubin. 1992. Inference from iterative simulation using multiple sequences. Statistical Science 7:457-511. - JTC (Joint Technical Committee). 1997. Review of stock identification studies on the Yukon River. The United States and Canada Yukon River Joint Technical Committee, Whitehorse, Yukon Territory. - JTC (Joint Technical Committee). 2018. Yukon River salmon 2017 season summary and 2018 season outlook. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 3A18-01, Anchorage. - Koo, T. S. Y. 1962. Age designation in salmon. Pages 37-48 [*In*]: T. S. Y. Koo, editor, Studies of Alaska red salmon. University of Washington Press, Seattle, Washington. - Larson, S., P. Drobny, T. Dann. 2017. Yukon River subsistence harvest genetic stock identification, 2016. Yukon River Panel, Restoration and Enhancement Fund. Project No. URE-03-16. - Larson, S., P. Drobny, T. Dann. 2018. Yukon River subsistence harvest genetic stock identification, 2017. Yukon River Panel, Restoration and Enhancement Fund. Project No. URE-03-17. - Molyneaux, D. B., A. R. Brodersen, D. L. Folletti, Z. W. Liller and, G. Roczicka. 2010. Age, sex, and length composition of Chinook salmon in the 2005-2007 Kuskokwim River subsistence fishery. Alaska Department of Fish and Game, Fishery Data Series No. 10-39, Anchorage. - Pella, J., and M. Masuda. 2001. Bayesian methods for analysis of stock mixtures from genetic characters. Fishery Bulletin 99:151-167. - Schumann, K. J., B. C. McIntosh, and B. P. Gray. 2017. Sonar estimation of salmon passage in the Yukon River near Pilot Station, 2015. Alaska Department of Fish and Game, Fishery Data Series No. 17-32, Anchorage. - Smith, C. T., W. D. Templin, J. E. Seeb, and L.W. Seeb. 2005a. Single nucleotide polymorphisms (SNPs) provide rapid and accurate estimates of the proportions of U.S. and Canadian Chinook salmon caught in Yukon River fisheries. North American Journal of Fisheries Management 25:944-953. - Smith C. T., J. E. Seeb, P. Schwenke, L.W. Seeb. 2005b. Use of the 5'-nuclease reaction for SNP genotyping in Chinook salmon. Transactions of the American Fisheries Society 134:207-217. - Smith C. T., A. Antonovich, W. D. Templin, C. M. Elfstom, S. R. Narum, and L. W. Seeb. 2007. Impacts of marker class bias relative to locus-specific variability on population inferences in Chinook salmon; a comparison of SNPs to STRs and allozymes. Transactions of the American Fisheries Society 136:1647-1687. ### **TABLES AND FIGURES** Table 1.—Single nucleotide polymorphism (SNP) markers used for this study. | Locus | Source | |------------------|--------------------| | GTH2B-550 | GAPs locus | | NOD1 | GAPs locus | | Ots_E2-275 | Smith et al. 2005a | | Ots_arf-188 | Smith et al. 2005a | | Ots_AsnRS-60 | Smith et al. 2005a | | Ots_ETIF1A | GAPs locus | | Ots_FARSLA-220 | Smith et al. 2007 | | Ots_FGF6A | Unpublished | | Ots_GH2 | Smith et al. 2005b | | Ots_GPDH-338 | Smith et al. 2005a | | Ots_GPH-318 | Smith et al. 2007 | | Ots_GST-207 | Smith et al. 2007 | | Ots_hnRNPL-533 | Smith et al. 2007 | | Ots_HSP90B-100 | Smith et al. 2007 | | Ots_IGF-I.1-76 | Smith et al. 2005a | | Ots_Ikaros-250 | Smith et al. 2005a | | Ots_il-1racp-166 | Smith et al. 2005a | | Ots_LEI-292 | Smith et al. 2007 | | Ots_MHC1 | Smith et al. 2005b | | Ots_MHC2 | Smith et al. 2005b | | Ots_ZNF330-181 | Smith et al. 2005a | | Ots_LWSop-638 | Smith et al. 2005a | | Ots_SWS1op-182 | Smith et al. 2005a | | Ots_P450 | Smith et al. 2005b | | Ots_P53 | Smith et al. 2005b | | Ots_Prl2 | Smith et al. 2005b | | Ots_ins-115 | Smith et al. 2005a | | Ots_SClkF2R2-135 | Smith et al. 2005a | | Ots_SERPC1-209 | Smith et al. 2007 | | Ots_RFC2-558 | Smith et al. 2005a | | Ots_SL | Smith et al. 2005b | | Ots_TAPBP | GAPs locus | | Ots_Tnsf | Smith et al. 2005b | | Ots_u202-161 | Smith et al. 2005a | | Ots_u211-85 | Smith et al. 2005a | | Ots_U212-158 | Smith et al. 2005a | | Ots_u4-92 | Smith et al. 2005a | | Ots_u6-75 | Smith et al. 2005a | | Ots_Zp3b-215 | Smith et al. 2005a | | RAG3 | GAPs locus | | <i>S7-1</i> | GAPs locus | | unkn526 | GAPs locus | Table 2.—Chinook salmon collections from the Yukon River drainage organized hierarchically into reporting groups for genetic mixed stock analysis. | Year(s) | Ye | Population | Fine scale | Broad scale | Country | |-----------------|---------------------|-----------------------|--------------|---------------|---------| | | | • | | Lower Yukon | U.S. | | | | | Lower Yukon | | | | 2003 | | Andreafsky River | | | | | 2007 | | Anvik River | | | | | 2012 | | Nulato River | | | | | | 2002, 2008, | Kateel River | | | | | 2001 | | Gisasa River | | | | | 2, 2003 | 2002, | Tozitna River | | Middle Vulcas | | | | | | Middle Yukon | Middle Yukon | | | 2003 | | S. Fork Koyukuk River | тишие Тикоп | | | | | 2001, | Henshaw Creek | | | | | 2005 | | Kantishna River | | | | | | 2001, | Chatanika River | | | | | 2001 | | Chena River | | | | | 2005 | | Salcha River | | | | | | 2006, 2007, | Goodpaster River | | | | | , | , , | 1 | | Upper U.S. | | | | | | | Yukon | | | 1997 | | Beaver Creek | Upper U.S. | | | | | | | Yukon | | | | * | 2002, 2003, | Chandalar River | | | | | | 2002, 2004, 2006, | Sheenjek River | | | | | 2011 | : | Colleen River | | | Canada | | | | | | Canada | | | 2010 | 2007 2000 2000 2 | | Canada | | | | | 2007, 2008, 2009, 2 | Kandik River | | | | | 2011
2001 | | Chandindu River | | | | | | | Chandindu River | | | | | 2010, | 2001, 2003, 2007, 2 | Klondike River | | | | | 2011 | | Porcupine River - Old | | | | | 2007 | | Crow | | | | | 7, 2007 | 1997, | Stewart River | | | | | * | 1997, 2003, | Mayo River | | | | | | 1996, | Pelly River | | | | | | 2003, 2007, | Blind Creek | | | | | | 2003, 2009, 2010, | Tin Cup Creek | | | | | 2007 | | Mainstem at Minto | | | | | | 1987, 1997, 2002, | Tatchun Creek | | | | | 2003 | | Nordenskiold River | | | | | 7, 2010 | 1987, 1997, 2007, | Little Salmon | | | | | | 1987, 1997, | Big Salmon | | | | | 7, 1997 | | Nisutlin River | | | | | | 2007, 2009, 2010, | Teslin River | | | | | , 2009,
2010 | 1997, 2002, 2003, 2 | Morley River | | | | | 7, 2003 | 1997, | Takhini River | | | | | 7, 2010 | 1985, 1987, 1997, | Whitehorse Hatchery | | | | | 4, | | | | Total | | Table 3.—Number of subsistence samplers, number of Chinook salmon sampled by community, and the number and percent of those samples that were successfully used for ASL composition estimation, 2018. | | | | | A | ge. | Se
identif | | Len | oth . | |------------|----------------|-----------|--------|--------|---------|---------------|---------|--------|---------| | | | Number of | Sample | | 5* | | | | 8*** | | Location | Capture gear | samplers | size | Number | Percent | Number | Percent | Number | Percent | | Hooper Bay | Gillnet | 2 | 9 | 6 | 66.7 | 9 | 100.0 | 3 | 33.3 | | Scammon | | | | | | | | | | | Bay | Gillnet | 1 | 37 | 35 | 94.6 | 37 | 100.0 | 37 | 100.0 | | Kotlik | Gillnet | 4 | 140 | 121 | 86.4 | 140 | 100.0 | 140 | 100.0 | | Alakanuk | Gillnet | 2 | 72 | 66 | 91.7 | 72 | 100.0 | 72 | 100.0 | | Emmonak | Gillnet | 3 | 29 | 25 | 86.2 | 29 | 100.0 | 29 | 100.0 | | Mountain | | | | | | | | | | | Village | Dipnet/Gillnet | 7 | 130 | 116 | 89.2 | 130 | 100.0 | 130 | 100.0 | | St. Marys | Dipnet/Gillnet | 7 | 153 | 131 | 85.6 | 150 | 98.0 | 153 | 100.0 | | Russian | | | | | | | | | | | Mission | Gillnet | 4 | 170 | 145 | 85.3 | 170 | 100.0 | 170 | 100.0 | | Kaltag | Gillnet | 2 | 150 | 122 | 81.3 | 149 | 99.3 | 150 | 100.0 | | Nulato | Gillnet | 2 | 147 | 112 | 76.2 | 147 | 100.0 | 147 | 100.0 | | Galena | Gillnet | 2 | 120 | 98 | 81.7 | 120 | 100.0 | 120 | 100.0 | | Ruby | Gillnet | 4 | 139 | 118 | 84.9 | 120 | 86.3 | 139 | 100.0 | | | Fish | | | | | | | | | | Tanana | wheel/Gillnet | 3 | 277 | 200 | 72.2 | 267 | 96.4 | 277 | 100.0 | | Total | | 43 | 1,573 | 1,295 | 82.3 | 1,540 | 97.9 | 1,567 | 99.6 | Table 4.—Number and percent of total Chinook salmon samples that were sampled from the subsistence fishery for genetics and ASL composition estimation by gear type, 2018. | Gear | Communities | Date range | Number of fishermen | Sample size | Percent of total sampled | |---------------|--|---------------|---------------------|-------------|--------------------------| | Dip net | Mountain Village | 6/7-6/26 | 3 | 13 | 0.8 | | Fish wheel | Tanana | 7/4-7/23 | 2 | 169 | 10.7 | | Drift gillnet | Hooper Bay, Kotlik, Alakanuk,
Emmonak, Mountain Village,
Saint Marys, Russian Mission,
Kaltag, Nulato, Galena, Ruby | 6/4–7/12 | 21 | 962 | 61.2 | | Set gillnet | Scammon Bay, Hooper Bay,
Kotlik, Alakanuk, Emmonak,
Mountain Village, Russian
Mission, Ruby,
Tanana | 5/31–
7/21 | 17 | 429 | 27.3 | | Total | · | | 43 | 1,573 | 100.0 | *Note*: Included are the communities that utilized each gear type, the range of dates each gear type was used, and the number of fishermen that utilized each gear type. Table 5.—Number of Chinook salmon sampled from the subsistence fishery for genetics and ASL composition estimation within each district, by gear type, 2018. | | | | | | Gil | lnet | | | | | _ | | | |-----------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------|------------|-------| | District | 4.00" | 5.00" | 5.50" | 5.63" | 5.75" | 5.88" | 6.00" | 7.00" | 7.25" | 7.50" | Dipnet | Fish wheel | Total | | Coastal | 0 | 0 | 0 | 0 | 0 | 0 | 43 | 3 | 0 | 0 | 0 | 0 | 46 | | 1 | 0 | 0 | 59 | 6 | 1 | 50 | 61 | 16 | 0 | 48 | 0 | 0 | 241 | | 2 | 2 | 6 | 22 | 0 | 0 | 0 | 142 | 0 | 0 | 98 | 13 | 0 | 283 | | 3 | 31 | 0 | 0 | 0 | 0 | 30 | 6 | 0 | 36 | 67 | 0 | 0 | 170 | | 4-A Upper | 0 | 0 | 0 | 0 | 0 | 12 | 122 | 0 | 0 | 163 | 0 | 0 | 297 | | 4-B | 0 | 0 | 0 | 0 | 0 | 0 | 62 | 0 | 3 | 55 | 0 | 0 | 120 | | 4-C | 0 | 0 | 0 | 0 | 0 | 0 | 99 | 0 | 0 | 40 | 0 | 0 | 139 | | 5-B | 0 | 0 | 0 | 0 | 0 | 0 | 108 | 0 | 0 | 0 | 0 | 169 | 277 | | Total | 33 | 6 | 81 | 6 | 1 | 92 | 643 | 19 | 39 | 471 | 13 | 169 | 1,573 | Table 6.—Percent of Chinook salmon sampled from the subsistence fishery for genetics and ASL composition estimation within each district, by gear type, 2018. | | | | | | Gil | lnet | | | | | | | | |-----------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------|------------|-------| | District | 4.00" | 5.00" | 5.50" | 5.63" | 5.75" | 5.88" | 6.00" | 7.00" | 7.25" | 7.50" | Dipnet | Fish wheel | Total | | Coastal | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 93.5 | 6.5 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | | 1 | 0.0 | 0.0 | 24.5 | 2.5 | 0.4 | 20.7 | 25.3 | 6.6 | 0.0 | 19.9 | 0.0 | 0.0 | 100.0 | | 2 | 0.7 | 2.1 | 7.8 | 0.0 | 0.0 | 0.0 | 50.2 | 0.0 | 0.0 | 34.6 | 4.6 | 0.0 | 100.0 | | 3 | 18.2 | 0.0 | 0.0 | 0.0 | 0.0 | 17.6 | 3.5 | 0.0 | 21.2 | 39.4 | 0.0 | 0.0 | 100.0 | | 4-A Upper | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 4.0 | 41.1 | 0.0 | 0.0 | 54.9 | 0.0 | 0.0 | 100.0 | | 4-B | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 51.7 | 0.0 | 2.5 | 45.8 | 0.0 | 0.0 | 100.0 | | 4-C | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 71.2 | 0.0 | 0.0 | 28.8 | 0.0 | 0.0 | 100.0 | | 5-B | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 39.0 | 0.0 | 0.0 | 0.0 | 0.0 | 61.0 | 100.0 | Table 7.—Age and sex composition, by sample size (n) and percentage (%), and mean length (mm) of Chinook salmon caught during subsistence fishery in the Yukon Area in 2018. | Sample dates | Sample | Brood year | 2015 | 2014 | 2013 | 2013 | 2012 | 2012 | 2011 | 2011 | | |-----------------------------|--------|--------------------|------|---------|---------|------|---------|---------|---------|---------|-------| | (Community) | size | Age | 1.1 | 1.2 | 1.3 | 2.2 | 1.4 | 2.3 | 1.5 | 2.4 | Total | | 6/6, 6/11, 6/21, 6/25, 6/20 | 3 | Male n | 0 | 0 | 2 | 0 | 0 | 1 | 0 | 0 | 3 | | Hooper Bay | | Female n | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Total n | 0 | 0 | 2 | 0 | 0 | 1 | 0 | 0 | 3 | | | | Male % | 0.0 | 0.0 | 66.7 | 0.0 | 0.0 | 33.3 | 0.0 | 0.0 | 100.0 | | | | Female % | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | Total % | 0.0 | 0.0 | 66.7 | 0.0 | 0.0 | 33.3 | 0.0 | 0.0 | 100.0 | | | | Male mean length | | | 656 | | | 652 | | | | | | | SD | | | 23 | | | 0 | | | | | | | Range | | | 640–673 | | | 652–652 | | | | | | | n | 0 | 0 | 2 | 0 | 0 | 1 | 0 | 0 | | | | | Female mean length | | | | | | | | | | | | | SD | | | | | | | | | | | | | Range | | | | | | | | | | | | | n | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 6/2, 6/5, 6/6, 6/26, | 34 | Male n | 0 | 8 | 17 | 0 | 3 | 0 | 1 | 0 | 29 | | 7/9, 7/10 | | Female n | 0 | 0 | 2 | 0 | 2 | 0 | 0 | 1 | 5 | | Scammon Bay | | Total n | 0 | 8 | 19 | 0 | 5 | 0 | 1 | 1 | 34 | | | | Male % | 0.0 | 23.5 | 50.0 | 0.0 | 8.8 | 0.0 | 2.9 | 0.0 | 85.3 | | | | Female % | 0.0 | 0.0 | 5.9 | 0.0 | 5.9 | 0.0 | 0.0 | 2.9 | 14.7 | | | | Total % | 0.0 | 23.5 | 55.9 | 0.0 | 14.7 | 0.0 | 2.9 | 2.9 | 100.0 | | | | Male mean length | | 583 | 710 | | 781 | | 889 | | | | | | SD | | 64 | 41 | | 117 | | 0 | | | | | | Range | | 500-676 | 663–776 | | 653-882 | | 889–889 | | | | | | n | 0 | 8 | 17 | 0 | 3 | 0 | 1 | 0 | | | | | Female mean length | | | 728 | | 894 | | | 788 | | | | | SD | | | 38 | | 10 | | | 0 | | | | | Range | | | 701–755 | | 887–901 | | | 788–788 | | | | | n | 0 | 0 | 2 | 0 | 2 | 0 | 0 | 1 | | Table 7.—Page 2 of 7. | Sample dates | Sample | Brood year | 2015 | 2014 | 2013 | 2013 | 2012 | 2012 | 2011 | 2011 | | |----------------------------------|--------|--------------------|---------|---------|---------|------|---------|------|---------|------|-------| | (Community) | size | Age | 1.1 | 1.2 | 1.3 | 2.2 | 1.4 | 2.3 | 1.5 | 2.4 | Total | | 6/5, 6/8, 6/9, 6/12, 6/13, 6/16, | 122 | Male n | 1 | 16 | 40 | 0 | 17 | 0 | 1 | 0 | 75 | | 6/22, 7/3, 7/5, 7/6, 7/8, 7/9 | | Female n | 0 | 0 | 9 | 0 | 37 | 0 | 1 | 0 | 47 | | Kotlik | | Total n | 1 | 16 | 49 | 0 | 54 | 0 | 2 | 0 | 122 | | | | Male % | 0.8 | 13.1 | 32.8 | 0.0 | 13.9 | 0.0 | 0.8 | 0.0 | 61.5 | | | | Female % | 0.0 | 0.0 | 7.4 | 0.0 | 30.3 | 0.0 | 0.8 | 0.0 | 38.5 | | | | Total % | 0.8 | 13.1 | 40.2 | 0.0 | 44.3 | 0.0 | 1.6 | 0.0 | 100.0 | | | | Male mean length | 360 | 566 | 699 | | 827 | | 860 | | | | | | SD | 0 | 50 | 48 | | 61 | | 0 | | | | | | Range | 360-360 | 467–650 | 600-789 | , | 710–940 | | 860–860 | | | | | | n | 1 | 16 | 40 | 0 | 17 | 0 | 1 | 0 | | | | | Female mean length | | | 726 | | 857 | | 942 | | | | | | SD | | | 76 | | 56 | | 0 | | | | | | Range | | | 600-810 | , | 764–990 | | 942–942 | | | | | | n | 0 | 0 | 9 | 0 | 37 | 0 | 1 | 0 | | | 5/31, 6/4, 6/6–6/8, 6/13, 6/22, | 66 | Male n | 0 | 12 | 22 | 0 | 13 | 0 | 0 | 0 | 47 | | 7/7, 7/10 | | Female n | 0 | 0 | 5 | 0 | 14 | 0 | 0 | 0 | 19 | | Alakanuk | | Total n | 0 | 12 | 27 | 0 | 27 | 0 | 0 | 0 | 66 | | | | Male % | 0.0 | 18.2 | 33.3 | 0.0 | 19.7 | 0.0 | 0.0 | 0.0 | 71.2 | | | | Female % | 0.0 | 0.0 | 7.6 | 0.0 | 21.2 | 0.0 | 0.0 | 0.0 | 28.8 | | | | Total % | 0.0 | 18.2 | 40.9 | 0.0 | 40.9 | 0.0 | 0.0 | 0.0 | 100.0 | | | | Male mean length | | 585 | 675 | | 801 | | | | | | | | SD | | 30 | 54 | | 68 | | | | | | | | Range | | 533-644 | 594-780 | (| 680–925 | | | | | | | | n | 0 | 12 | 22 | 0 | 13 | 0 | 0 | 0 | | | | | Female mean length | | | 747 | | 791 | | | | | | | | SD | | | 34 | | 58 | | | | | | | | Range | | | 692–781 | (| 678–920 | | | | | | | | n | 0 | 0 | 5 | 0 | 14 | 0 | 0 | 0 | | Table 7.—Page 3 of 7. | Sample dates | Sample | Brood year | 2015 | 2014 | 2013 | 2013 | 2012 | 2012 | 2011 | 2011 | _ | |---------------------------------|--------|--------------------|------|---------|---------|------|---------|---------|---------|------|-------| | (Community) | size | Age | 1.1 | 1.2 | 1.3 | 2.2 | 1.4 | 2.3 | 1.5 | 2.4 | Total | | 6/7-6/9, 6/28 | 25 | Male n | 0 | 2 | 14 | 0 | 3 | 0 | 0 | 0 | 19 | | Emmonak | | Female n | 0 | 0 | 3 | 0 | 3 | 0 | 0 | 0 | 6 | | | | Total n | 0 | 2 | 17 | 0 | 6 | 0 | 0 | 0 | 25 | | | | Male % | 0.0 | 8.0 | 56.0 | 0.0 | 12.0 | 0.0 | 0.0 | 0.0 | 76.0 | | | | Female % | 0.0 | 0.0 | 12.0 | 0.0 | 12.0 | 0.0 | 0.0 | 0.0 | 24.0 | | | | Total % | 0.0 | 8.0 | 68.0 | 0.0 | 24.0 | 0.0 | 0.0 | 0.0 | 100.0 | | | | Male mean length | | 605 | 716 | | 807 | | | | | | | | SD | | 64 | 40 | | 76 | | | | | | | | Range | | 560-650 | 622-780 | | 740-890 | | | | | | | | n | 0 | 2 | 14 | 0 | 3 | 0 | 0 | 0 | | | | | Female mean length | | | 754 | | 838 | | | | | | | | SD | | | 14 | | 13 | | | | | | | | Range | | | 743–770 | | 825-850 | | | | | | | | n | 0 | 0 | 3 | 0 | 3 | 0 | 0 | 0 | | | 5/31, 6/1, 6/4, 6/6–6/12, 6/14, | 116 | Male n | 0 | 18 | 55 | 0 | 15 | 1 | 0 | 0 | 89 | | 6/22, 6/26, 7/2, 7/12 | | Female n | 0 | 1 | 9 | 0 | 16 | 0 | 1 | 0 | 27 | | Mountain Village | | Total n | 0 | 19 | 64 | 0 | 31 | 1 | 1 | 0 | 116 | | | | Male % | 0.0 | 15.5 | 47.4 | 0.0 | 12.9 | 0.9 | 0.0 | 0.0 | 76.7 | | | | Female % | 0.0 | 0.9 | 7.8 | 0.0 | 13.8 | 0.0 | 0.9 | 0.0 | 23.3 | | | | Total % | 0.0 | 16.4 | 55.2 | 0.0 | 26.7 | 0.9 | 0.9 | 0.0 | 100.0 | | | | Male mean length | | 592 | 686 | | 781 | 621 | | | | | | | SD | | 48 | 75 | | 109 | 0 | | | | | | | Range | | 511–658 | 410-889 | | 522-945 | 621-621 | | | | | | | n | 0 | 18 | 55 | 0 | 15 | 1 | 0 | 0 | | | | | Female mean length | | 710 | 754 | | 812 | | 930 | | | | | | SD | | 0 | 50 | | 55 | | 0 | | | | | | Range | | 710–710 | 655-822 | | 743–926 | | 930-930 | | | | | | n | 0 | 1 | 9 | 0 | 16 | 0 | 1 | 0 | | Table 7.–Page 4 of 7. | Sample dates | Sample | Brood year | 2015 | 2014 | 2013 | 2013 | 2012 | 2012 | 2011 | 2011 | | |-----------------------------|--------|--------------------|---------|---------|---------|------|---------|------|---------|---------|-------| | (Community) | size | Age | 1.1 | 1.2 | 1.3 | 2.2 | 1.4 | 2.3 | 1.5 | 2.4 | Total | | 5/31, 6/5–6/10, 6/14–6/17, | 128 | Male n | 0 | 16 | 41 | 0 | 12 | 0 | 1 | 1 | 71 | | 6/19, 6/21, 6/25, 7/2, 7/5 | | Female n | 0 | 2 | 20 | 0 | 31 | 0 | 4 | 0 | 57 | | 7/11, 7/12 | | Total n | 0 | 18 | 61 | 0 | 43 | 0 | 5 | 1 | 128 | | Saint Marys | | Male % | 0.0 | 12.5 | 32.0 | 0.0 | 9.4 | 0.0 | 0.8 | 0.8 | 55.5 | | | | Female % | 0.0 | 1.6 | 15.6 | 0.0 | 24.2 | 0.0 | 3.1 | 0.0 | 44.5 | | | | Total % | 0.0 | 14.1 | 47.7 | 0.0 | 33.6 | 0.0 | 3.9 | 0.8 | 100.0 | | | | Male mean length | | 587 | 694 | | 795 | | 960 | 776 | | | | | SD | | 59 | 82 | | 64 | | 0 | 0 | | | | | Range | | 442-665 | 350-820 | | 688–897 | | 960-960 | 776–776 | | | | | n | 0 | 16 | 41 | 0 | 12 | 0 | 1 | 1 | | | | | Female mean length | | 552 | 729 | | 810 | | 886 | | | | | | SD | | 47 | 65 | | 57 | | 58 | | | | | | Range | | 519-585 | 594-836 | | 670–930 | | 824–942 | | | | | | n | 0 | 2 | 20 | 0 | 31 | 0 | 4 | 0 | | | 6/5, 6/6, 6/8–6/11, 6/13, | 148 | Male n | 2 | 33 | 46 | 0 | 20 | 0 | 1 | 0 | 102 | | 6/14-6/16, 6/21, 6/22, 6/24 | | Female n | 1 | 1
| 15 | 0 | 26 | 0 | 1 | 2 | 46 | | 6/26, 6/27, 7/2, 7/5 | | Total n | 3 | 34 | 61 | 0 | 46 | 0 | 2 | 2 | 148 | | Russian Mission | | Male % | 1.4 | 22.3 | 31.1 | 0.0 | 13.5 | 0.0 | 0.7 | 0.0 | 68.9 | | | | Female % | 0.7 | 0.7 | 10.1 | 0.0 | 17.6 | 0.0 | 0.7 | 1.4 | 31.1 | | | | Total % | 2.0 | 23.0 | 41.2 | 0.0 | 31.1 | 0.0 | 1.4 | 1.4 | 100.0 | | | | Male mean length | 416 | 553 | 702 | | 814 | | 810 | | | | | | SD | 58 | 61 | 41 | | 54 | | 0 | | | | | | Range | 375–457 | 418–668 | 601-780 | | 735–915 | | 810-810 | | | | | | n | 2 | 33 | 46 | 0 | 20 | 0 | 1 | 0 | | | | | Female mean length | 396 | 630 | 721 | | 798 | | 877 | 775 | | | | | SD | 0 | 0 | 35 | | 46 | | 0 | 7 | | | | | Range | 396–396 | 630–630 | 670–790 | | 708–895 | | 877–877 | 770–780 | | | | | n | 1 | 1 | 15 | 0 | 26 | 0 | 1 | 2 | | Table 7.–Page 5 of 7. | Sample dates | Sample | Brood year | 2015 | 2014 | 2013 | 2013 | 2012 | 2012 | 2011 | 2011 | | |-----------------------------|--------|--------------------|------|---------|---------|---------|---------|------|---------|---------|-------| | (Community) | size | Age | 1.1 | 1.2 | 1.3 | 2.2 | 1.4 | 2.3 | 1.5 | 2.4 | Total | | 6/18, 6/25, 6/26, 7/1, 7/2, | 121 | Male n | 0 | 16 | 49 | 1 | 21 | 0 | 0 | 0 | 87 | | 7/4, 7/5, 7/8 | | Female n | 0 | 0 | 5 | 0 | 27 | 0 | 1 | 1 | 34 | | Kaltag | | Total n | 0 | 16 | 54 | 1 | 48 | 0 | 1 | 1 | 121 | | | | Male % | 0.0 | 13.2 | 40.5 | 0.8 | 17.4 | 0.0 | 0.0 | 0.0 | 71.9 | | | | Female % | 0.0 | 0.0 | 4.1 | 0.0 | 22.3 | 0.0 | 0.8 | 0.8 | 28.1 | | | | Total % | 0.0 | 13.2 | 44.6 | 0.8 | 39.7 | 0.0 | 0.8 | 0.8 | 100.0 | | | | Male mean length | | 583 | 698 | 590 | 777 | | | | | | | | SD | | 58 | 46 | 0 | 70 | | | | | | | | Range | | 465-700 | 620-825 | 590-590 | 650–940 | | | | | | | | n | 0 | 16 | 49 | 1 | 21 | 0 | 0 | 0 | | | | | Female mean length | | | 712 | | 831 | | 870 | 765 | | | | | SD | | | 26 | | 44 | | 0 | 0 | | | | | Range | | | 690–740 | | 710–930 | | 870-870 | 765–765 | | | | | n | 0 | 0 | 5 | 0 | 27 | 0 | 1 | 1 | | | 6/24, 7/2, 7/5, 7/12 | 112 | Male n | 0 | 14 | 34 | 0 | 18 | 0 | 0 | 0 | 66 | | Nulato | | Female n | 0 | 0 | 8 | 0 | 36 | 0 | 1 | 1 | 46 | | | | Total n | 0 | 14 | 42 | 0 | 54 | 0 | 1 | 1 | 112 | | | | Male % | 0.0 | 12.5 | 30.4 | 0.0 | 16.1 | 0.0 | 0.0 | 0.0 | 58.9 | | | | Female % | 0.0 | 0.0 | 7.1 | 0.0 | 32.1 | 0.0 | 0.9 | 0.9 | 41.1 | | | | Total % | 0.0 | 12.5 | 37.5 | 0.0 | 48.2 | 0.0 | 0.9 | 0.9 | 100.0 | | | | Male mean length | | 605 | 730 | | 804 | | | | | | | | SD | | 48 | 49 | | 65 | | | | | | | | Range | | 500-670 | 650-860 | | 690–900 | | | | | | | | n | 0 | 14 | 34 | 0 | 18 | 0 | 0 | 0 | | | | | Female mean length | | | 731 | | 817 | | 890 | 765 | | | | | SD | | | 36 | | 40 | | 0 | 0 | | | | | Range | | | 670–780 | | 715–910 | | 890–890 | 765–765 | | | | | n | 0 | 0 | 8 | 0 | 36 | 0 | 1 | 1 | | Table 7.–Page 6 of 7. | Sample dates | Sample | Brood year | 2015 | 2014 | 2013 | 2013 | 2012 | 2012 | 2011 | 2011 | | |--------------------------------|--------|--------------------|------|---------|---------|---------|---------|---------|---------|------|-------| | (Community) | size | Age | 1.1 | 1.2 | 1.3 | 2.2 | 1.4 | 2.3 | 1.5 | 2.4 | Total | | 6/25, 7/2, 7/5, 7/8, 7/9, 7/11 | 98 | Male n | 0 | 10 | 38 | 1 | 14 | 1 | 0 | 0 | 64 | | Galena | | Female n | 0 | 2 | 11 | 0 | 20 | 1 | 0 | 0 | 34 | | | | Total n | 0 | 12 | 49 | 1 | 34 | 2 | 0 | 0 | 98 | | | | Male % | 0.0 | 10.2 | 38.8 | 1.0 | 14.3 | 1.0 | 0.0 | 0.0 | 65.3 | | | | Female % | 0.0 | 2.0 | 11.2 | 0.0 | 20.4 | 1.0 | 0.0 | 0.0 | 34.7 | | | | Total % | 0.0 | 12.2 | 50.0 | 1.0 | 34.7 | 2.0 | 0.0 | 0.0 | 100.0 | | | | Male mean length | | 599 | 699 | 603 | 805 | 664 | | | | | | | SD | | 43 | 61 | 0 | 58 | 0 | | | | | | | Range | | 551-665 | 560-865 | 603-603 | 703-920 | 664–664 | | | | | | | <u> </u> | 0 | 10 | 38 | 1 | 14 | 1 | 0 | 0 | | | | | Female mean length | | 623 | 750 | | 838 | 800 | | | | | | | SD | | 82 | 47 | | 43 | 0 | | | | | | | Range | | 565-681 | 665–813 | | 742–897 | 800-800 | | | | | | | n | 0 | 2 | 11 | 0 | 20 | 1 | 0 | 0 | | | 6/25, 7/1, 7/2, 7/5, | 101 | Male n | 0 | 15 | 43 | 0 | 11 | 1 | 0 | 0 | 70 | | 7/8, 7/9, 7/12 | | Female n | 0 | 0 | 12 | 0 | 16 | 0 | 3 | 0 | 31 | | Ruby | | Total n | 0 | 15 | 55 | 0 | 27 | 1 | 3 | 0 | 101 | | | | Male % | 0.0 | 14.9 | 42.6 | 0.0 | 10.9 | 1.0 | 0.0 | 0.0 | 69.3 | | | | Female % | 0.0 | 0.0 | 11.9 | 0.0 | 15.8 | 0.0 | 3.0 | 0.0 | 30.7 | | | | Total % | 0.0 | 14.9 | 54.5 | 0.0 | 26.7 | 1.0 | 3.0 | 0.0 | 100.0 | | | | Male mean length | | 603 | 717 | | 795 | 695 | | | | | | | SD | | 33 | 50 | | 55 | 0 | | | | | | | Range | | 510-655 | 614-840 | | 704-890 | 695–695 | | | | | | | n | 0 | 15 | 43 | 0 | 11 | 1 | 0 | 0 | | | | | Female mean length | | | 744 | | 808 | | 873 | | | | | | SD | | | 52 | | 71 | | 40 | | | | | | Range | | | 660-810 | | 600-921 | | 830-910 | | | | | | n | 0 | 0 | 12 | 0 | 16 | 0 | 3 | 0 | | Table 7.—Page 7 of 7. | Sample dates | Sample | Brood year | 2015 | 2014 | 2013 | 2013 | 2012 | 2012 | 2011 | 2011 | | |-----------------------------|--------|--------------------|---------|---------|---------|---------|----------|---------|---------|---------|-------| | (Community) | Size | Age | 1.1 | 1.2 | 1.3 | 2.2 | 1.4 | 2.3 | 1.5 | 2.4 | Total | | 6/30, 7/4, 7/7, 7/11, 7/12, | 199 | Male n | 0 | 45 | 70 | 0 | 21 | 0 | 0 | 1 | 137 | | 7/14, 7/15, 7/17, 7/18, | | Female n | 0 | 4 | 27 | 0 | 31 | 0 | 0 | 0 | 62 | | 7/21, 7/23 | | Total n | 0 | 49 | 97 | 0 | 52 | 0 | 0 | 1 | 199 | | Tanana | | Male % | 0.0 | 22.6 | 35.2 | 0.0 | 10.6 | 0.0 | 0.0 | 0.5 | 68.8 | | | | Female % | 0.0 | 2.0 | 13.6 | 0.0 | 15.6 | 0.0 | 0.0 | 0.0 | 31.2 | | | | Total % | 0.0 | 24.6 | 48.7 | 0.0 | 26.1 | 0.0 | 0.0 | 0.5 | 100.0 | | | | Male mean length | | 591 | 696 | | 847 | | | 770 | | | | | SD | | 72 | 58 | | 108 | | | 0 | | | | | Range | | 431-870 | 570-824 | | 530-1001 | | | 770-770 | | | | | n | 0 | 45 | 70 | 0 | 21 | 0 | 0 | 1 | | | | | Female mean length | | 651 | 761 | | 832 | | | | | | | | SD | | 73 | 70 | | 61 | | | | | | | | Range | | 602-760 | 590-904 | | 705–997 | | | | | | | | n | 0 | 4 | 27 | 0 | 31 | 0 | 0 | 0 | | | | | | | | | | | | | | | | Total | 1,273 | Male n | 3 | 205 | 471 | 2 | 168 | 4 | 4 | 2 | 859 | | All communities | | Female n | 1 | 10 | 126 | 0 | 259 | 1 | 12 | 5 | 414 | | | | Total n | 4 | 215 | 597 | 2 | 427 | 5 | 16 | 7 | 1,273 | | | | Male % | 0.2 | 16.1 | 37.0 | 0.2 | 13.2 | 0.3 | 0.3 | 0.2 | 67.5 | | | | Female % | 0.1 | 0.8 | 9.9 | 0.0 | 20.3 | 0.1 | 0.9 | 0.4 | 32.5 | | | | Total % | 0.3 | 16.9 | 46.9 | 0.2 | 33.5 | 0.4 | 1.3 | 0.5 | 100.0 | | | | Male mean length | 397 | 584 | 700 | 596 | 806 | 658 | 880 | 773 | | | | | SD | 52 | 58 | 58 | 9 | 77 | 31 | 63 | 4 | | | | | Range | 360-457 | 418-870 | 350-889 | 590-603 | 522-1001 | 621-695 | 810-960 | 770–776 | | | | | n | 3 | 205 | 471 | 2 | 168 | 4 | 4 | 2 | | | | | Female mean length | 396 | 629 | 740 | | 823 | 800 | 890 | 774 | | | | | SD | | 71 | 56 | | 55 | | 42 | 10 | | | | | Range | 396-396 | 519-760 | 590-904 | | 600–997 | 800-800 | 824-942 | 765–788 | | | | | n | 1 | 10 | 126 | 0 | 259 | 1 | 12 | 5 | | Table 8.—Sample size, mean total age and length (mm), with standard deviation (SD), and percent female for Chinook salmon caught in drift and set gillnets, broken out by mesh size, 2018. | | | Percent | Age | | Length | 1 | Percent | |-----------|-------------|----------|------|-----|--------|-----|---------| | Mesh size | Sample size | of total | Mean | SD | Mean | SD | female | | 4.00 | 33 | 2.4 | 4 | 0.5 | 542 | 92 | 6.1 | | 5.00 | 6 | 0.4 | 5 | 0.0 | 619 | 59 | 0.0 | | 5.50 | 81 | 5.8 | 5 | 0.5 | 700 | 126 | 23.5 | | 5.63 | 6 | 0.4 | 6 | 0.7 | 617 | 101 | 16.7 | | 5.75 | 1 | 0.1 | 6 | _ | 864 | _ | 0.0 | | 5.88 | 92 | 6.6 | 5 | 0.8 | 686 | 94 | 19.6 | | 6.00 | 643 | 46.2 | 5 | 0.7 | 729 | 95 | 35.7 | | 7.00 | 19 | 1.4 | 5 | 0.5 | 739 | 58 | 26.3 | | 7.25 | 39 | 2.8 | 6 | 0.7 | 770 | 68 | 53.8 | | 7.50 | 471 | 33.9 | 5 | 0.7 | 745 | 86 | 33.9 | | Total | 1,391 | 100.0 | · | | | | | Note: En dash indicates no data available. Table 9.—Sample size, mean total age and length (mm), with standard deviation (SD), and percent female for Chinook salmon sampled in each community, 2018. | - | | Percent | Age | | Length | l | Percent | |------------------|-------------|------------|------|-----|--------|-----|---------| | Community | Sample size | of samples | Mean | SD | Mean | SD | female | | Hooper Bay | 9 | 0.6 | 6 | 0.5 | 655 | 17 | 22.2 | | Scammon Bay | 37 | 2.4 | 5 | 0.8 | 703 | 100 | 13.5 | | Kotlik | 140 | 8.9 | 5 | 0.7 | 746 | 119 | 37.9 | | Alakanuk | 72 | 4.6 | 5 | 0.7 | 709 | 96 | 29.2 | | Emmonak | 29 | 1.8 | 5 | 0.6 | 728 | 77 | 24.1 | | Mountain Village | 130 | 8.3 | 5 | 0.7 | 707 | 101 | 22.3 | | St Marys | 153 | 9.7 | 5 | 0.8 | 729 | 105 | 42.7 | | Russian Mission | 170 | 10.8 | 5 | 0.8 | 704 | 110 | 32.4 | | Kaltag | 150 | 9.5 | 5 | 0.7 | 725 | 90 | 28.9 | | Nulato | 147 | 9.3 | 5 | 0.7 | 753 | 83 | 40.8 | | Galena | 120 | 7.6 | 5 | 0.7 | 728 | 92 | 33.3 | | Ruby | 139 | 8.8 | 5 | 0.7 | 731 | 85 | 33.3 | | Tanana | 277 | 17.6 | 5 | 0.7 | 720 | 112 | 33.3 | Table 10.—Sample size, mean total age and length (mm), with standard deviation (SD), and percent female for Chinook salmon sampled in each district, 2018. | | Sample | Percent | Age | | Lengtl | ı | Percent | |-----------|--------|------------|------|-----|--------|-----|---------| | District | size | of samples | Mean | SD | Mean | SD | Female | | Coastal | 41 | 3.2 | 5 | 0.8 | 699 | 97 | 15.2 | | 1 | 212 | 16.4 | 5 | 0.7 | 733 | 109 | 33.6 | | 2 | 247 | 19.1 | 5 | 0.7 | 719 | 104 | 33.2 | | 3 | 145 | 11.2 | 5 | 0.8 | 704 | 110 | 32.4 | | 4-A Upper | 234 | 18.1 | 5 | 0.7 | 739 | 87 | 34.8 | | 4-B | 98 | 7.6 | 5 | 0.7 | 728 | 92 | 33.3 | | 4-C | 118 | 9.1 | 5 | 0.7 | 731 | 85 | 33.3 | | 5-B | 200 | 15.4 | 5 | 0.7 | 720 | 112 | 33.3 | Table 11.—Total age, percent female, and mean length (mm) of Chinook salmon sampled from the subsistence harvest, 2001–2018. | |
| | P | ercent by | age clas | S | | | | |--------------------------------|--------|------|------|-----------|----------|------|------|---------|--------| | | Sample | Age- | Age- | Age- | Age- | Age- | Age- | Percent | Mean | | Year | size | 3 | 4 | 5 | 6 | 7 | 8 | female | length | | 2001 | 1,184 | 0.1 | 9.0 | 27.4 | 57.5 | 6.1 | 0.0 | 35.4 | 780 | | 2002 | 790 | 0.0 | 18.5 | 34.7 | 38.0 | 8.9 | 0.0 | 40.0 | 744 | | 2003 | 1,075 | 0.0 | 3.8 | 36.9 | 53.2 | 6.0 | 0.0 | 43.2 | 820 | | 2004 | 1474 | 0.1 | 11.6 | 26.8 | 57.8 | 3.7 | 0.0 | 33.5 | 765 | | 2005 | 1,228 | 0.0 | 6.4 | 42.1 | 48.2 | 3.3 | 0.1 | 36.0 | 766 | | 2006 | 771 | 0.0 | 6.6 | 50.8 | 39.8 | 2.7 | 0.0 | 33.1 | 750 | | 2007 | 1,357 | 0.0 | 14.5 | 30.8 | 54.1 | 0.6 | 0.0 | 38.3 | 751 | | 2008 | 1,545 | 0.1 | 5.2 | 61.4 | 31.0 | 2.2 | 0.1 | 28.4 | 742 | | 2009 | 1,933 | 0.1 | 16.1 | 16.8 | 65.8 | 1.3 | 0.0 | 39.8 | 787 | | 2010 | 2,320 | 0.0 | 11.5 | 52.3 | 31.9 | 4.2 | 0.0 | 33.5 | 750 | | 2011 | 2,185 | 0.0 | 5.9 | 54.0 | 37.5 | 2.6 | 0.0 | 26.2 | 751 | | 2012 | 871 | 0.1 | 6.4 | 57.1 | 35.0 | 1.4 | 0.0 | 27.4 | 740 | | 2013 | 514 | 0.0 | 17.3 | 41.4 | 40.3 | 1.0 | 0.0 | 33.0 | 733 | | 2014 | 108 | 10.2 | 24.1 | 46.3 | 19.4 | 0.0 | 0.0 | 37.3 | 683 | | 2015 | 422 | 0.2 | 54.7 | 24.4 | 20.1 | 0.5 | 0.0 | 25.8 | 665 | | 2016 | 1,050 | 3.0 | 29.6 | 53.5 | 13.3 | 0.6 | 0.0 | 26.9 | 688 | | 2017 | 1,761 | 0.1 | 12.4 | 56.5 | 30.7 | 0.3 | 0.0 | 37.6 | 746 | | 2018 | 1,273 | 0.3 | 16.9 | 47.1 | 33.9 | 1.7 | 0.0 | 32.5 | 725 | | Average (2001-2017) | 1,211 | 0.8 | 14.9 | 42.0 | 39.6 | 2.7 | 0.0 | 33.9 | 745 | | 5-yr
Average
(2013-2017) | 771 | 2.7 | 27.6 | 44.4 | 24.8 | 0.5 | 0.0 | 32.1 | 703 | Note: Sample size is the number of fish that were successfully aged. Table 12.—Number of ASL samples collected through subsistence harvest sampling programs on the Yukon River by sampling location, 2001-2018. | | | | | | | | | | Ye | ar | | | | | | | | | |------------------------|-------|------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|------|------|------|-------|-------|-------| | Location | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | | Alakanuk | | | | | | | | | | 49 | 64 | 88 | 31 | | | | 122 | 72 | | Anvik | | | | | | | | | | 396 | 501 | 79 | 20 | | | | | | | Bishop Rock | | | | | 190 | 200 | 200 | 103 | 191 | 115 | | | | | | | | | | Eagle | | | | | | | | 246 | 201 | 200 | 216 | | | | | | | | | Emmonak | 739 | 561 | 756 | | 343 | 145 | 259 | 472 | | 30 | 56 | 64 | 34 | | | 44 | 25 | 29 | | Fort Yukon | | | | | | | | | 128 | 184 | 53 | 253 | 267 | 114 | 479 | | | | | Galena | 40 | | | 179 | 69 | | 145 | 145 | 353 | 467 | 571 | 30 | 62 | 4 | 24 | 84 | 399 | 116 | | Grayling | | | | 200 | | | | | | | | | | | | | | | | Haul Road Bridge | | | | | | | | | | 250 | 224 | | | | | | | | | Hess Creek | | | | | | | | | 190 | | | | | | | | | | | Holy Cross | | | 64 | 141 | | | 232 | 133 | 239 | 369 | | | | | | | | | | Hooper Bay | | | | | | | | | | | | | | | | | | 9 | | Huslia | | | | | | | | | | | 100 | | | | | | | | | Kaltag | 248 | 221 | 243 | 246 | 249 | 241 | 224 | 250 | 205 | 240 | 250 | 68 | | | | 330 | 66 | 150 | | Kotlik | | | | | | | | | | | | 36 | 108 | | | 67 | 56 | 140 | | Koyukuk | | 10 | | | | 49 | | | | | | | | | | | | | | Marshal | | | | | | | | | | | | 143 | 8 | | | 8 | | | | Minto | | | 4 | | | | | | | | | | | | | | | | | Mountain Village | | | | | | | | | | | | 82 | 6 | | | 38 | 108 | 130 | | Nenana | 58 | 17 | | | | | 2 | 20 | 5 | | | | | | | | | | | Nulato | | | 63 | | 200 | 130 | 99 | 130 | 387 | 290 | 71 | | | | | 85 | 223 | 147 | | Nulato River | | | | 232 | | | | | | | | | | | | | | | | Pitkas Point | | | | | | | | | | | | | 2 | | | | | | | Rampart Rapids | 130 | 39 | | | | | | 64 | 87 | 38 | | | | | | | | | | Rapids Research Center | | | | 1,007 | 702 | 756 | 881 | 1,259 | 808 | | 1,215 | | | | | | | | | Ruby | 100 | 38 | 66 | 50 | 304 | 90 | 214 | 148 | | 266 | 95 | 46 | 49 | | 31 | 128 | 255 | 139 | | Russian Mission | | | | | | | | | | | | | | | | 135 | 259 | 170 | | Scammon Bay | | | | | | | | | | | | | | | | | | 37 | | Saint Marys | | | | | | | | | | | 209 | 246 | 9 | | | 88 | 190 | 151 | | Tanana | 43 | | | 132 | | | 92 | | | 689 | 252 | | | | | 201 | 347 | 280 | | Y1 District | | | | 539 | | | | | | | | | | | | | | | | Y6 District | | | 4 | | | | | | | | | | | | | | | | | Yukon District | | | | | | | | | 174 | | | | | | | | | | | Total | 1,358 | 886 | 1,200 | 2,726 | 2,057 | 1,611 | 2,348 | 2,970 | 2,968 | 3,583 | 3,877 | 1,135 | 596 | 118 | 534 | 1,208 | 2,050 | 1,570 | Table 13.–Estimates of stock composition of subsistence harvests in districts and communities of the Yukon River Management Area, 2018. | | | | | | 95% confidence in | nterval | | |----------|------------------|--------|--------------|----------|-------------------|---------|------| | District | Communities | Sample | Reporting | _ | | | | | District | sampled | size | group | Estimate | Lower | Upper | SD | | 1 | Kotlik | 236 | Lower Yukon | 0.23 | 0.18 | 0.29 | 0.03 | | | Alakanuk | | Middle Yukon | 0.33 | 0.24 | 0.42 | 0.05 | | | Emmonak | | Canada | 0.44 | 0.35 | 0.53 | 0.05 | | 2 | Mountain Village | 277 | Lower Yukon | 0.22 | 0.17 | 0.27 | 0.03 | | | St. Marys | | Middle Yukon | 0.40 | 0.32 | 0.48 | 0.05 | | | | | Canada | 0.38 | 0.31 | 0.46 | 0.05 | | 3 | Russian Mission | 166 | Lower Yukon | 0.15 | 0.09 | 0.21 | 0.04 | | | | | Middle Yukon | 0.30 | 0.19 | 0.41 | 0.07 | | | | | Canada | 0.55 | 0.44 | 0.66 | 0.07 | | 4-A | Kaltag | 295 | Lower Yukon | | | | | | Upper | Kaitag | 293 | Lowel Tukoli | 0.11 | 0.07 | 0.16 | 0.03 | | | Nulato | | Middle Yukon | 0.43 | 0.35 | 0.51 | 0.05 | | | | | Canada | 0.46 | 0.39 | 0.53 | 0.04 | | 4-B | Galena | 114 | Lower Yukon | 0.05 | 0.01 | 0.11 | 0.03 | | | | | Middle Yukon | 0.51 | 0.39 | 0.62 | 0.07 | | | | | Canada | 0.44 | 0.34 | 0.54 | 0.06 | | 4-C | Ruby | 136 | Lower Yukon | 0.03 | 0.00 | 0.09 | 0.03 | | | | | Middle Yukon | 0.29 | 0.19 | 0.39 | 0.06 | | | | | Canada | 0.69 | 0.59 | 0.78 | 0.06 | | 5-B | Tanana | 273 | Lower Yukon | 0.01 | 0.00 | 0.03 | 0.01 | | | | | Middle Yukon | 0.27 | 0.19 | 0.36 | 0.05 | | | | | Canada | 0.72 | 0.64 | 0.80 | 0.05 | *Note*: Estimates include the estimated proportion assigned to each reporting group, 90% credibility interval, and standard deviation (SD). Table 14.—Historical stock composition for Chinook salmon caught in the subsistence fishery, 2016–2018. | | | | | | | | | 2016 2017 | 2016– | |----------|----------|--------|----------|--------|----------|--------|----------|----------------------|-----------------| | | | 20 |)16 | 20 |)17 | 20 |)18 | 2016–2017
Average | 2018
Average | | | Reportin | Sample | MSA | Sample | MSA | Sample | MSA | MSA | MSA | | District | g group | size | estimate | size | estimate | size | estimate | estimate | estimate | | 1 | Lower | 264 | 0.27 | 178 | 0.24 | 236 | 0.23 | 0.25 | 0.25 | | 1 | Middle | 204 | 0.21 | 170 | 0.24 | 230 | 0.33 | 0.26 | 0.28 | | | Canada | | 0.52 | | 0.46 | | 0.44 | 0.49 | 0.47 | | 2 | Lower | 106 | 0.24 | 197 | 0.22 | 277 | 0.22 | 0.23 | 0.23 | | _ | Middle | 100 | 0.35 | 177 | 0.37 | 277 | 0.40 | 0.36 | 0.37 | | | Canada | | 0.41 | | 0.41 | | 0.38 | 0.41 | 0.40 | | 3 | Lower | 109 | 0.18 | 254 | 0.10 | 166 | 0.15 | 0.14 | 0.14 | | Ü | Middle | 10) | 0.40 | | 0.47 | 100 | 0.30 | 0.43 | 0.39 | | | Canada | | 0.42 | | 0.43 | | 0.55 | 0.43 | 0.47 | | 4-A | | | | | | | | | | | Upper | Lower | 359 | 0.19 | 269 | 0.06 | 295 | 0.11 | 0.12 | 0.12 | | •• | Middle | | 0.40 | | 0.50 | | 0.43 | 0.45 | 0.44 | | | Canada | | 0.42 | | 0.45 | | 0.46 | 0.43 | 0.44 | | 4-B | Lower | _ | _ | 200 | 0.11 | 114 | 0.05 | 0.11 | 0.08 | | | Middle | _ | _ | | 0.58 | | 0.51 | 0.58 | 0.54 | | | Canada | _ | _ | | 0.31 | | 0.44 | 0.31 | 0.38 | | 4-C | Lower | 126 | 0.18 | 198 | 0.04 | 136 | 0.03 | 0.11 | 0.08 | | | Middle | | 0.29 | | 0.42 | | 0.29 | 0.36 | 0.33 | | | Canada | | 0.53 | | 0.54 | | 0.69 | 0.54 | 0.59 | | 5-B | Lower | 186 | 0.11 | 293 | 0.05 | 273 | 0.01 | 0.08 | 0.06 | | | Middle | | 0.25 | | 0.23 | | 0.27 | 0.24 | 0.25 | | | Canada | | 0.64 | | 0.72 | | 0.72 | 0.68 | 0.69 | Note: MSA is mixed stock analysis. En dash indicates no data available. Figure 1.—The Alaska portion of the Yukon River with location of communities and fisheries management districts. Figure 2.-Length frequency (mm) of Chinook salmon sampled from the Yukon River subsistence fishery, 2018. Figure 3.–Estimates of stock composition of subsistence harvests for each district sampled in 2018. *Note*: Estimates for the lower (light gray), middle (dotted), and Canadian (dark gray) stock groups include the estimated upper and lower bounds of the 90% credibility interval.